2018 ANNUAL REPORT THE REGINALD F. LEWIS MUSEUM IS THE AUTHENTIC VOICE OF AFRICAN AMERICAN ART, HISTORY AND CULTURE IN MARYLAND. ## **MISSION STATEMENT** To be the premier experience and best resource for information and inspiration about the lives of African American Marylanders. The museum seeks to realize its mission by collecting, preserving, interpreting, documenting and exhibiting the rich contributions of African American Marylanders from the State's earliest history to the present and the future. ## **BOARD CHAIR STATEMENT** # THE LEWIS MUSEUM: A COMMUNITY IN ACTION! reat institutions have years when they truly change the game in product, service and accessibility. The Reginald F. Lewis Museum in 2018 had such a year. Our exhibitions, programs and outreach activities were exceptional. We engaged visitors and new audiences in ways like never before. The Lewis stepped boldly into its place on the local and statewide art scene as the authentic voice of African American art, history and culture. In 2018, we worked aggressively to develop a balanced exhibition schedule that created a buzz in the local art scene. From *Maryland Collects: Jacob Lawrence* to the revolving, experimental gallery space, *Reflections of Baltimore*, the Lewis displayed modern masters and local and emerging artists for our visitors and patrons. Our exhibits told the stories of the lives of African Americans throughout Baltimore City and across the state of Maryland. For example, *Baltimore's Arabbers: Calls From A City Street* was a reminder of the sights and sounds of Arabbers as they sang of their wares, and as their horses and familiar red and yellow carts clipped and clopped down City streets and alleys. *Freedom: Emancipation Quilted and Stitched* told the stories of Maryland race relations through quilts; and *Remnants of Hatred: Slavery Artifacts Today* provided a look at recent acquisitions to the permanent collection. The Lewis also provided young artists with the opportunity to exhibit their artworks, as well as design their galleries with the help of the Lewis' museum professionals. We not only want to display great work, but we also want to be the architects of the story behind the work that you see. Our partnerships were important to this year's success. We worked closely with MICA, HBO, Black Girls Rock! and engaged young successful Maryland-based businesses like Treason Toting Co. and Mess in a Bottle in presenting innovative and engaging events and art projects at the museum. The Lewis doesn't just talk community — we are "a community in action!" New initiatives like *Talks & Thoughts* and continued traditional community-based programs like the *WJZ's MLK Oratorical Contest* and the *High School Juried Art Show with MSDE* allowed the Lewis to continue its focus on partnerships that entertain, educate and enrich the community. It was a fantastic year for the Lewis and we look forward to even more in 2019. We are an institution focused on excellence! We invite you to join us in 2019 as we provide even more excellence through our exhibits, events and programs. The Lewis is the authentic voice of African American art, history and culture in Maryland. Maurice C. Taylor, Ph.D., JD Board Chair ## **TABLE OF CONTENTS** - 2 BOARD CHAIR STATEMENT - 3 EXECUTIVE DIRECTOR STATEMENT - 4 EDUCATING THE COMMUNITY - **6** COLLECTIONS AND EXHIBITIONS - **8** SUPPORTING THE MUSEUM - 8 DONORS - **10** BOARD - 10 STAFF - 11 DOCENT AND VOLUNTEERS - 12 FINANCIAL STATEMENTS # NUMBER OF VISITORS 47,580 ## **EXECUTIVE DIRECTOR'S STATEMENT** # PARTNERSHIPS ARE KEY TO OUR SUCCESS W e are getting bolder, stronger and more innovative every year! The Reginald F. Lewis Museum continued its focus on being the authentic resource for African American art, history and culture in 2018. While our exhibits were stellar and groundbreaking, it is also important to note that our public and educational programs provided visitors with an in-depth look at the state of the African American community. Our partnership with the Maryland State Department of Education continued to provide opportunities for teachers to engage in Teacher Professional Development that allowed them to learn how to use our African American Journeys curriculum and align it with their classroom lessons. Partnerships with MICA, the University of Maryland and the Maryland Historical Society, connected us to a broader audience. Through programs like our Saturday Family Fun Days, our African American Children's Book Fair and celebrations of MLK Day and Frederick Douglass Day, we provided both a learning and an entertainment experience for our visitors. Forums with groups like the Black Male Initiative and partnerships with PBS, HBO and MPT, enabled us to have open dialogue about the timely issues of race, stereotypes, Baltimore after Freddie Gray, and much more. We are the place where hard conversations occur, and new solutions are formed! Continue to look to the Lewis as the institution in the State that reflects the ultimate African American experience past, present and future. Remember, we are all more alike than we are different, and together we can fulfill our mission of sharing Maryland's great history. **Wanda Q. Draper** *Executive Director* # **EDUCATING THE COMMUNITY** The Lewis provides a diverse range of programs and activities designed for visitors of all ages to learn about the history and culture of African Americans from Maryland. Many programs are designed for visitors to hear from important authors and scholars. Other programs allow visitors to sample African American culture in a more experiential way — through dance, movement, art activities, Kwanzaa ceremonies, and thought-provoking conversations about current topics affecting the black community. Students learn 400 years of African American culture when they tour our permanent collection or watch re-enactors in our theater bring *Living History to Life* as Benjamin Banneker, Frederick Douglass, or Mother Lange. The Reginald F. Lewis Museum is the educational institution for those looking to learn more about the African American experience in Maryland...past, present and future # EDUCATION BY THE NUMBERS TEACHER PROFESSIONAL DEVELOPMENT <u> 109</u> SCHOOL OUTREACH <u>7,154</u> HS JURIED ART SHOW ATTENDEES <u>125</u> LIVING HISTORY 1,323 NUMBER OF ONLINE VISITORS 181,496 # OUR HIGHLIGHTS - Kwanzaa Celebration 2017: The Lewis was filled with families celebrating the Kwanzaa experience. There were dancers, children's activities, a marketplace and an informative presentation on the importance of the celebration. This is an annual event. 735 ATTENDEES - I Sunday & 2 Films: Sighted Eyes/Feeling Heart: Lorraine Hansberry. Our theater was packed with readers and theater goers who wanted to find out more about playwright Lorraine Hansberry. The film and the discussion that followed allowed our visitors to learn more about Hansberry's private life and the inspiration for her work. 165 ATTENDEES - MLK Day Celebration 2018: The museum was filled with the music of a big band, steppers and lecturers to celebrate the life of Martin Luther King Jr. A community component of the event allowed visitors to donate coats to those in need in Maryland. MLK's dream was in action at this annual event. 980 ATTENDEES - Book Talk: The Cooking Gene. Food Historian Michael Twitty provided a talk about how southern cooking can be healthy and is deeply tied to our roots. We were honored to have Twitty talk about reimagining our favorite foods in ways that make them not only more tasty, but more healthy. His cooking demonstration was a hit! 130 ATTENDEES - Frederick Douglass Day: 200th Anniversary. The Lewis was filled with visitors eager to learn more about Maryland's own Douglass on what would have been his 200th birthday. Historians shared little known facts, an illustrator talked about Douglass as a child while showing visitors how to create their own Douglass, and we closed the day with a visit from Douglass that really added authenticity to the day. 505 ATTENDEES - Wakanda on Pratt Street was huge for our film fans and comic book lovers. Visitors were able to dress up as their favorite comic hero, learn how to draw their own, shop Wakanda themed designers, take in a fashion show inspired by the movie, and enjoy limited edition Black Panther movie items. 309 ATTENDEES - Sunday @ 2 Films: Tell Them We Are Rising with HBCU College Fair. Visitors learned about the history of HBCUs, their importance, and the impact that they have today. Visitors represented their HBCUs and made sure to mentor the next generation by having them meet admission representatives from local colleges and universities. 310 ATTENDEES - I Kenyan Boys Musical Concert. This concert exuded culture, music and energy! Our theater was packed for this once in a lifetime performance from these international stars. 212 ATTENDEES - African American Children's Book Fair. The 6th Annual Book Fair continued its reign as our most popular event. This year we invited more authors, performers and community organizations to spread the fun and importance of encouraging children to read. 1240 ATTENDEES # ZEROING IN ON OUR COLLECTIONS The Lewis is a collecting museum. Our permanent collection was boosted by several acquisitions in FY18. All the objects and artifacts in our collection help us preserve and narrate the authentic story of African Americans in Maryland in a way that is contextual and accurate. A Standing Donation Box - "...for the Colored Orphan Asylum" Gavel of Delegate Adrienne Jones, Pro Term Speaker, Maryland House of Delegates Military records of two United Stated Colored Troop soldiers from Maryland, who had been former slaves Several slave artifacts Historical photographs and Ambrotypes 17 slavery artifacts from the collection of Avis and Eugene Robinson 87 objects relating to slavery and abolition including: publications, newspapers, books; 19th century handmade metal tools/objects; and two 19th century wooden canes from the collection of Stearns, Maxwell & Wendy Bornstein 9 framed charcoal-rendering style 19th century portraits of African Americans from the Eastern Shore Mixed media works of artist Loring Cornish from Ted Frankel and Bill Gilmore 101 photographs of Baltimore Arabbers from the collection of photographer and historian Roland Freeman # **EXHIBITIONS** ### Sons: Seeing the Modern African American Male On view through July 30, 2017 A photographic examination of how African American men were perceived versus the way they perceived themselves. Visitors were challenged to reconsider their own preconceived notions and to see them in a more fact based light. ### **Maryland Collects: Jacob Lawrence** September 7, 2017 - January 7, 2018 Over 50 prints by artist Jacob Lawrence from personal collections in and around Maryland. Renowned for his portrayals of African American life, Lawrence was one of the best known American painters of the 20th century. #### **Lewis Now! A Different Perspective** On view through October 15, 2017 From the whimsically festive views of the world in Tom Miller's creations to Arvie Smith's unapologetic indictment of the church and its participation in slavery, *A Different Perspective* offered a chance to view the world through each artist's carefully constructed lens. ### **Emancipation: Freedom Quilted & Stitched** On view through February 28, 2018 A series of quilts created by Joan Gaither, Ph.D. and other textile artists and quilting communities throughout the state of Maryland, in celebration of the 150th anniversary of Emancipation in Maryland which occurred in November, 2014. #### **10th Annual High School Juried Art Show** February, 2018 This exhibition featured 27 young artists from Baltimore City and the following counties: Baltimore, Anne Arundel, Prince Georges, Montgomery, Harford and Carroll. Each young artist created work inspired by the artistry of Jacob Lawrence or Terrence A. Reese. ## Reflections: Intimate Portraits of Iconic African Americans February 1, 2018 – August 12, 2018 A documentary-style series of black and white photographs by photographer Terrence A. Reese (TAR) of renowned Americans in their personal living spaces — environments which reflect their personae. #### **Reflections of Baltimore** Four rotations of artwork through August 2018 Reflections of Baltimore was an experimental community art space where new Baltimore-based artists brought their trending and cutting-edge work to audiences. The rotations included Baltimore street photographers; Roland Freeman's Photographs of Baltimore Arabbers; 6 painters from the Maryland Institute College of Art (MICA) Painting Program; and conceptual artists Wickerham and Lomax. ## **Recent Acquisitions: Slavery Artifacts** April 19, 2018 – August 26, 2018 Seventeen recently acquired artifacts related to slavery and freedoms were on view. The items included a slave-era woven coverlet, shackles, a branding iron, Frederick Douglass newspapers and 19th century photographs. # SUPPORTING THE MUSEUM Our strength comes from your support! Your charitable contributions allow us to collect and exhibit the very best historical artifacts and art objects that tell the stories of African Americans in Maryland. Our supporters are the critical piece that makes the Lewis Museum engine work. As we look to bringing you even more of the authentic voice of African Americans in the State, we want to acknowledge those that have made this year's exhibitions, programs and events possible. \$100 + Lauren Anderson Karen Armour Ruth Banks-Crowder **BCAC Delta Sigma Theta** Sorority, Inc. Barbara Bundy Juanita Bellamy LaDawn Black Cameron Bowden Jillian Bowden Paul Bowden Svdnev Bowden Sandra Briscoe Lloyd Buckner Regina Bullock Shereen Burroughs Lewis Burroughs III M. Jamar Burroughs Jr M. Jamar Burroughs Sr Lewis C Burroughs, Jr Michael J Burroughs, Jr Loreal Butler-Willis Frank Coakley **Esther Coleman** Nellie Coleman Charlene Cooper-Boston Carl Cornwell Renard Damon Alexis Davis Delta Sigma Theta Sorority- **Baltimore County Alumnae** Chapter Walter Dennison Byron Desbordes Robert Draper Brinille Ellis Nadya Ellis Marcy Feeney Hilary Fordwich Terrell Gamble Michael Gambrill Johnny Gayden Susan Gillette Dorothy Gist Shelia Goodwin Morris Gough Barbara Hairston Deveonne Hamilton - Stokes Jennifer Hardy Joshua Harris Patelle Harris Michael Haynie Deontrinese Henderson George Henschel Ricki Henschel Marcella Holland Ricardo Howell Mark Howie Peggy Jackson **Hugues Jean** Alphonso Jones Maryland Jones Willie Mae Jones-Brown Constance Kellev Crystle Khalil Maria King Mark Klotzbach Stephanie Lansey-DelGado Antionette Lawrence Fave Long Herbert Long Niki Long Harriette Lowery Leewood Macer, Jr. Shirley Marcus Allen Lyndra Marshall Tammera Marshall Roger Marshall, Jr Mayor and City Council of **Baltimore** Kathryn McCaskill Arnold McKenney Nannette Mitchell Robert Moore Tv Moori Pearl Moulton Isaac Mwase Marjorie Nesbitt Mary Paschall Antoinette Peele Jimmy Pendergrass Lynda Perry Ruthelma Pitts Aaron Plymouth Blaire Ridgely C J Ridgely Rick Ridgely Alma Roberts Benjamin Roberts Andrea Ruff Gloria Savov **David Shapiro** **Shirley Shelton** Dennis L Shipley E.R. Shipp Patricia Shuford Bertha Smith Roslyn Smith William Smith Irma Sorkin John Sorkin **Timothy Stephens** Leticia Swanston Kenita Tang **Gregory Talley** Rhonda Talley Raymond Terry Jan Thomas Jerry Thornbery Reginald Todd Ella Toombs Alice Truiett Melvin Truiett Robin Truiett-Theodorson Patricia Tunstall Robert Turner Marlene Turner Marlene Underwood Wilbert Walker Monica Watkins Aaron Wheeler Aurelia Whelchel Elliott and Rebecca Wiley Alonza Williams Gertrude Williams Sonia Williams Yvonne Wolf Jeff Wright Justin Wright Teri Wright William Wright Charles Yancev \$250 + Virginia Adams Sarah Albritton Nathaniel & Mary Alston Fay Ashby Susan Badder Jay Baker James Baldwin Linda Barclay Edith Booker Sandra Brock Jibrell George Bullock Thomas Bullock Jennifer Burdick Roxanne Burroughs Chezia Cager **Bradley Chambers** Tracey Chunn **Kristance Coates** Stephen Cobb Suzanne Cohen Reginald Crews Virginia Davis Hershaw Davis, Jr. **Arnold Divers** Charles Dockins Lane Epperson Kiersten Godfrey **Bob Haislip** Kiara Hargrove LaKeisha Henderson Khalilah Harris James Hart JoAnn Henry Will Holmes **Godfrey Jacobs** Maria Jacobs Suzanne Jewell Aden Jibrell Aliva Jibrell Jama Jibrell Mahad Jibrell Carlethea Johnson Carl Jordan Georgette Kiser Theodore Mack Myles Manor Nia Manor Rovenia Manor Cornelius May Bronwyn Mayden Alexander McNair Fllen McNeill Charese Moore Robert Moore Adolph Motley Barbara Motley **Network For Good** Devera Redmond Charles Rees Paula Rees Reginald Robinson Donna Sawyer Granville Sawyer **Sharon Scott** Crystal Scott-Harris **Maurice Shines Anthony Stewart Prince Thomas** Marian Tutt Coleman Tutt Michelle Watts Earl White Penelope White **Elliot Wiley** **Garland Williamson** ## \$500+ Justin Wilev Barbara Adger Aris Allen T. Barry John Barron Judge Robert Bell **Eddie Brown** Paula Byrd Phillip Byrd Mary Blotzer Doreen Bolger **Beverly Carter** John Carter **Beverly Cooper** Bryce Daniels RR Donnelley Nancy Dorman Wanda Draper **Christopher Earley** Kirk Fancher John Fischer Harbor Bank Frances Hart Linwood Hart Carla Havden J. Howard Henderson Samuel Henry Anita Jackson Derek Jackson Anita Maddox Jackson Leslie King-Hammond Mitch Kolkin Errol Manor Jr Stanley McArthur John Meyerhoff Kweisi Mfume Joe Ann Oatis Frederick Oliver Annette Palmer Calvin Paz-Baker Michael Poirot Thomasina Poirot Kathleen Pontone Rhonda Pringle Karen Proudford Kathlyn Seay Diane Taylor **David Wallace** Kwame Webb Mark Sauder Alfred Whittaker Rena Whittaker Arnold Williams Russell Young ## \$1.000+ Vicki Ballou-Watts Gary Bowden Combined Federal Campaign Murray Dalziel Michael Davis George Evans **Brittney Fraser** Darryl Fraser Leslye Fraser Michael Fraser Pooja Fraser Maurice Haywood Victor March Museum of the Albemarle Frederick Oliver Todd Parchman Walid Petiri Jamie Rilev Joyce Scott Ronald Stiff **UPS** Foundation Roberta Van Meter Rainia Washington Claude Watts, Jr. Whirlwind Technologies ## \$2.500+ Kathlyn Adams American Trading and Production Corporation Annie E. Casey Foundation **Baltimore Ravens** Breakthru Beverage Group Brown Advisory Securities, LLC Chesapeake Employers **Insurance Company** Nancy Hackerman Kaiser Permanente Maryland Commission on Civil Rights Legg Mason **MECU** Walker Robinson T. Rowe Price Associates. Inc. Maurice Taylor The Maryland Minority Contractors Association, Inc. Craig Watson The William L. and Victorine Q. Adams Foundation Donna Wilson Rosalyn Fugett Wiley ## \$5.000+ The Abell Foundation AG Management Bank of America Brown Capital Management CareFirst BlueCross BlueShield Comcast Renee and Jackie Copeland Darryl and Leslye Fraser Charitable Fund James DeGraffereidt The Earl and Kimberly Scott Charitable Gift Fund Cecil and Cheryl Flamer W. Drew Hawkins Mahogany, Inc. Merrill Lynch **PNC Bank** Sagamore Development Visit Baltimore ## \$10,000+ Anonymous **Daly Computers** Fraport USA Giants Foods Horton Mechanical Contractors, Inc. Johns Hopkins Johns Hopkins University **Kevin Liles** M&T Bank The Reginald F. Lewis Foundation, Inc. The Robert W. Deutsch Foundation T. Rowe Price Foundation Verizon Maryland, Inc. Wells Fargo Foundation ## \$25,000+ BGE/Exelon City of Baltimore Loida Lewis Magothy Technology, LLC Morgan Stanley **WBAL** **Whiting Turner** ## \$100,000+ Anonymous # MUSEUM BOARD & STAFF #### **BOARD OF DIRECTORS** Maurice C. Taylor, Ph.D., JD, Board Chair Rosalyn Fugett Wiley, Ed.D., *Vice Chair* Lopez D. Matthews, Jr., Ph.D., *Secretary* Beverly A. Cooper, Past Chair Nathaniel Alston, Jr. Peter G. Angelos, Esq. Leonard Attman Sandra Brock Jibrell Phillip E. B. Byrd, Jr., M.D. Chezia T. Cager Brooke Evans Jordon Joseph M. Giordano Dale Glenwood Green W. Drew Hawkins Lenneal J. Henderson, Ph.D. Samuel Henry Martin B. King Leslie King Hammond, Ph.D. Paulette A. Lundy, Esq. Theodore H. Mack Lyndra Marshall (nee Pratt) Charles P. Martin Annette Palmer, Ph.D. Walid Petiri Thomasina Poirot, Esq. Karen L. Proudford, Ph.D. Alma Roberts, MPH, FACHE Ricky D. Smith, Sr. Garland O. Williamson Donna C. Wilson #### STAFF Wanda Draper Executive Director Jasmin Alston *Executive Assistant* #### ARCHITECTURAL SERVICES Dave Ferraro Director of Architectural Services & Exhibits Manager Tyree C. Taft Maintenance/AV Technician Terrence Taft Maintenance Joshua Hill Maintenance ## COLLECTIONS AND EXHIBITIONS Charles Bethea Director of Collections and Exhibitions Lauren Roedner Registrar #### **DEVELOPMENT** Kristina Palmer Director of Development Tonya Alston Membership and Database Coordinator LaDawn Black Public Relations Coordinator Sandy Smalls Group Sales and Special Events Manager Malcolm Grimes Special Events Assistant Dannille Foster Facilities and Special Events **Assistant** ## EDUCATION AND VISITOR SERVICES Jacqueline Copeland Director of Education and Visitor Services Kenneth Johnston Visitor Services & Volunteer Manager Terry N. Taylor Education Program Manager Jov L. Hall Visitor Services & Volunteer Coordinator Lisa Crawley Resource Center Manager ## FINANCE AND ADMINISTRATION Alexis Davis Director of Finance and Administration Semeka Lyles Senior Accountant Sandra F. Elmore Receptionist # VOLUNTEERS & DOCENTS #### **VOLUNTEERS** Valisha Andrus Tamara Arnold Fay Ashby Kim Anderson **Gregory Antonie** Fani Avramopoulos Carolyn Bates Kara Beverly Janelle Boykin Janay Bryant Manique Buckmon Laura Buie Jessie Burden Dana Carr Mariah Carson Lashonda Cureton Ellen Cooper Kara Davis Anna Delibro Evan Delibro PJ Delibro Patty Delotch Tionne Demimnds nonno Bonnini Jill Dennis Alice Downs Martha Edgerton Lyn Flagg Tamlyn Franklin Terry Gaskill Jennifer Ghaghazanian Kerry Guy Barbara Hairston Janet Hall Dominique Hall Tyler Hardy Jacqueline Harris Cheryl Boston-Haskins Sheila Hatcher Camyan Henry James Henry Lashawn Higgins Rochelle Holmes Shareka Hous'e Briyana Hudson Tawanda Jeter Suzanne Jewell Pandora Johnson Teresa Jones Andrea Kippur Vivian Lakes Joy Lawson Tay'ja Lewis Alyssa Lightner Keshawnah Loyd Tanika Lynch Brian Lund Danielle Marshall Shanetta Martin Kathryn McCaskill Andrea McMillian Yalonda McQuinn Edna Newkirk-Brown Norma Paige Tiffaney Parkman Toshia Parus LaTasha Peele Christopher Providence Twaila Purnell Tishera Quick Josie Raney Barbara Roberts Ciara Robinson Jameca Rose Vanessa Russell Carlie Saint-Laurent Carolyn Samuels Kim Schulke Sydney Smallwood Ashley Smith Felicia Smith Linda Sparks Brandon Streeter Pia Sterley Colby Stewart Martha Syed Janet Talley sanot randy Charles Tate, Jr. Reyvan Taylor Damaris Tucker Margo Walker Jacqueline Williams Natallie Wast Makel Sade Wheatley Saleem Wooden Dianna Woodlon #### **DOCENTS** Nancy Barrick Charleen Breckenridge Cynthia Campbell-Grinage Yvonne Holton Sherry Lee Cassandra Moore Mary Parker Ella Pope Elizabeth Ramsey Sandra Snead Rae Whelchel SOCIAL MEDIA CONNECTIONS 13,085 # FINANCIAL STATEMENTS ## **ASSETS** | Current Assets | | 2018 | | 2017 | |-----------------------------|----|---------|----|---------| | Cash and Cash Equivalents | \$ | 213,094 | \$ | 823,350 | | Accounts Receivable | | 25,099 | | 6,911 | | Other Receivables | | 87,095 | | 35,751 | | Gift Shop Inventory | | 42,988 | | 24,901 | | Prepaid Expenses | _ | 17,500 | _ | 3,338 | | Total Current Assets | _ | 385,776 | _ | 894,251 | | Property and Equipment, Net | _ | 526,209 | | 688,010 | #### **Non Current Assets** | Investments | 7,766,641 | 7,141,006 | |--------------------------------|---------------|---------------| | Restricted Cash | 1,065,712 | 1,063,583 | | Note Receivable -
Endowment | 266,000 | 700,000 | | Total Non Current Assets | 9,098,353 | 8,904,589 | | Total Assets | \$ 10,010,338 | \$ 10,486,850 | ## **LIABILITIES & NET ASSETS** | Current Liabilities | 2018 | 2017 | |---|------------|------------| | Accounts Payable | \$ 285,844 | \$ 475,174 | | Accrued Payroll Expenses | 164,480 | 95,962 | | Accrued Expenses | 39,660 | 41,000 | | Line of Credit | 400,000 | 900,000 | | Deferred Revenue | 138,152 | 161,842 | | Total Current Liabilites | 1,028,136 | 1,673,978 | | Long Term Liabilities Due to Endowment Fund | 266,000 | 700,000 | #### **Net Assets** | Unrestricted Net Assets/
(Deficit) | (2,328,245) | (2,764,535) | |---------------------------------------|---------------|---------------| | Temporarily Restricted
Net Assets | 2,395,587 | 2,228,547 | | Permanently Restricted
Net Assets | 8,648,860 | 8,648,860 | | Total Net Assets | 8,716,202 | 8,112,872 | | Total Liabilities and Net
Assets | \$ 10,010,338 | \$ 10,486,850 | ## **REVENUE & SUPPORT** ## 2018 | | Unrestricted | Temporarily Restricted | Permanently Restricted | Total | |---------------------------------------|--------------|------------------------|------------------------|--------------| | Grants | \$ 2,472,309 | \$ 77,000 | \$ - | \$ 2,549,309 | | Contributions | 212,351 | 38,685 | - | 251,036 | | Admissions | 130,955 | - | - | 130,955 | | Membership Dues | 67,277 | - | - | 67,277 | | Investment Earnings | 2,755 | 110,182 | - | 112,937 | | Realized Gain on Endowments | - | | - | - | | Unrealized Gain on Endowments | - | 517,585 | - | 517,585 | | Other Income | 457,671 | - | - | 457,671 | | Net Assets Released from Restrictions | 576,412 | (576,412) | | | | Total Revenue & Support | 3,919,730 | 167,040 | _ | 4,086,770 | ## **EXPENSES** | Collections and Exhibitions | 566,930 | - | - | 566,930 | |--|----------------|--------------|--------------|--------------| | Education and Public Programs | 627,185 | - | - | 627,185 | | External Affairs | 498,688 | - | - | 498,688 | | Management, Building & Security | 1,790,637 | | _ | 1,790,637 | | Total Expenses | 3,483,440 | | | 3,483,440 | | Increase in Net Assets | 436,290 | 167,040 | - | 603,330 | | New Assets/(Deficit) Beginning of Year | (2,764,535) | 2,228,547 | 8,648,860 | 8,112,872 | | Net Assets/(Deficit) End of Year | \$ (2,328,245) | \$ 2,395,587 | \$ 8,648,860 | \$ 8,716,202 | 830 E. Pratt St. Baltimore, MD 21202 P 443-263-1800 | **F** 410-333-1138 lewismuseum.org